NASA Technical Memorandum 100694 # Tidal Estimation in the Pacific with Application to SEASAT Altimetry Braulio V. Sanchez Goddard Space Flight Center Greenbelt, Maryland and David E. Cartwright National Academy of Sciences Washington, D.C. Goddard Space Flight Center #### TIDAL ESTIMATION IN THE PACIFIC WITH APPLICATION TO SEASAT ALTIMETRY #### INTRODUCTION This is the second report of an investigation concerning the application of Proudman functions to the estimation of tidal components in the world's oceans. The first report presented results obtained in the Atlantic-Indian Oceans (Sanchez et al., 1986). This investigation focuses on the Pacific basin and incorporates some aspects which were lacking in the previous investigation in the Atlantic-Indian Oceans. The application of satellite altimetry to the investigation of dynamical phenomena in the oceans is becoming a well-defined engineering and scientific field. The ocean tides produced by the gravitational attraction of the moon and the sun constitute an interesting and important aspect of these investigations. The dynamical response of the oceans to the astronomical forcing functions is not an equilibrium one. This is easily understood in the context of the normal modes of the fluid basins involved, which have periodicities spanning the range of the forcing functions. This is certainly true for the gravitational normal modes modified by rotation, in relation to the diurnal and semidiurnal components of the tidal potential. The rotational modes modified by gravity have longer periods; they might play a role in the response of the oceans to seasonal winds and other phenomena associated with ocean circulation. The frequency spectrum and space structure of the normal modes of the world's oceans are determined by the configuration of their boundaries and their bathymetry, as well as by the physical properties of the fluid, such as density and viscosity. The actual detection of the free periods of oscillation of the oceans from the analysis of available data remains an open area for investigation. The reader is referred to Platzman, et al. (1981), and to Luther (1983), for excellent discussions of this problem, including further references. The numerical computation of normal modes for mathematical models of the ocean basins is an area where contributions have been made by many investigators. The following is not intended to be an exhaustive historical review, but only a sampling of the literature: the theoretical papers by Longuet-Higgins (1968), Longuet-Higgins and Pond (1970), and Christensen (1973), which dealt with the analytical eigensolutions of the Laplace Tidal Equations (LTE) for rotating spherical and hemispherical regions, Gotlib and Kagan (1980, 1982) reconstructed the spatial structure of the K₁ and O₁ tides from eight eigenfunctions of the LTE with periods in the range 17-30 h; they used 639 data points from coastal and island stations. Webb (1980) studied the role of resonance and friction in the tidal response and energy dissipation. He used a flat-bottomed, hemispherical ocean, centered at the Equator. Platzman (1978, 1984), and Platzman, et al. (1981), computed a range of normal modes for the world oceans and used them to synthesize some of the diurnal and semidiurnal tides. In a more limited geographical scale, Wubber and Krauss (1979) computed periods and structures of the gravitational free oscillations in the Baltic Sea; Schwab and Rao (1983) computed several of the lowest gravitational normal modes in the Mediterranean-Adriatic system. The objectives of this investigation are not limited to the numerical computation of normal modes; the main goal is the exploration of the applicability of the Proudman functions as a basis for the analysis of tidal data. However, the computation of the modes is still considered to be of sufficient scientific interest in itself to warrant the partial presentation of the results. In addition, the computation of the forced solutions and the potential energy spectra for the different tidal components contribute to the understanding of the method and lends unity to its presentation. The detailed mathematical formulation of the method can be found in previous publications (Sanchez et al., 1985, 1986). The theoretical foundation is Proudman's theory (1918) as formulated by Rao (1966). The theory provides the formalism for calculation of the gravitational (first class) modes and the rotational (second class or Rossby wave) normal modes of irregularly-shaped basins with realistic bathymetry. The method requires the solution of two elliptic partial differential equations with second-order operators, which are simpler than the tidal operator. The boundary conditions correspond to vanishing of the stream function and normal derivative of the velocity potential. The elliptic operators are numerically represented in finite difference form; the grid used is a Richardson lattice, which preserves self-adjointness. The solutions yield the velocity and surface height fields in terms of orthogonal functions with time-dependent coefficients. These functions are then substituted into Laplace's tidal equations: if the homogeneous equations are used, one obtains the normal modes; if the forcing terms are included, then the forced solution is obtained. In both cases, the solution is obtained numerically. The surface height field is only dependent on the velocity potential orthogonal functions, also referred to as Proudman functions. They correspond to the gravitational normal modes at zero rotation. The expansion coefficients of these functions can be estimated in a least-squares sense from available selected tidal measurements. It is possible to use the normal modes as a basis for the interpolation (Woodworth and Cartwright, 1986). We believe the adoption of the Proudman functions as a basis offers the advantage of simplicity, since to compute these functions, it is only necessary to solve the equation $$\nabla \cdot h \nabla \phi_{\gamma} = -\lambda_{\gamma} \phi_{\gamma}$$ subject to the boundary condition $$h \frac{\partial \phi_{\gamma}}{\partial n} = 0$$ where h: variable depth of the fluid in equilibrium ϕ_{\sim} : eigenfunctions of the velocity potential λ_{γ} : corresponding eigenvalue $\frac{\partial \phi_{\gamma}}{\partial n}$: gradient in the direction normal to the boundary. Besides simplicity, the Proudman functions offer the advantage of being free of the dynamic prejudice introduced by factors such as friction. Also, they are dependent only on the shape and depth of the particlar basin, so they have to be computed only once when analyzing different tidal constituents. #### NORMAL MODES AND FORCED SOLUTIONS The numerical solutions were obtained by means of finite differences using a 6° x 6° Richardson lattice. There are 510 velocity potential points (ϕ) and 455 stream function points (ψ) in the Pacific basin. The eigenfunctions of the velocity potential, or Proudman functions, correspond to the gravitational normal modes of the basin at zero rotation. The periods of oscillation of the slowest modes are given in the first column of Table 1. These modes also have the largest space scales. The second column of Table 1 exhibits the periods of the slowest 30 gravitational modes modified by rotation. They all have kinetic:potential energy ratios close to unity, as shown in the last column. The normal mode solution was obtained by including the lowest 150 eigenfunctions from each field (ϕ and ψ). Platzman (1978) computed normal modes for the world oceans using a finite-element technique with triangular grid elements having an average area equal to that of a 4.5° equatorial square. A direct comparison with his results must consider the fact that our model has artificial boundaries across the Drake Passage and the Tasman Plateau; a direct consequence of these barriers is the impossibility of obtaining any circulation around Antarctica. However, some similarities in the results of these separate investigations are clearly discernible. Platzman's mode 16 with natural period 28.7 hours (Platzman, et al., 1981), which is a combination of a Pacific 1/2 wave and an Antarctic Kelvin wave, bears a strong spatial resemblance to our second gravitational mode with a period of 32.82 hours. The correspondence is verified still further by Platzman's comments concerning the configuration of this mode at zero rotation and its period of 29.9 hours when using a model of the Pacific Ocean alone. Figures 1a and 1b show the Proudman function, and the corresponding normal mode obtained with our model. The Proudman function plot shows the contours of equal amplitude (normalized to maximum value = 100). The contour of zero amplitude is the nodal line; the nodal lines remain fixed in space and the nonrotating modes have the nature of standing Table 1. Gravitational Modes | Регіос | i (hr) | Energy Ratio | |---------------|------------|---------------------| | Nonrotational | Rotational | (Kinetic/Potential) | | 42.04 | 40.04 | 0.05 | | 43.91 | 43.94 | 0.97 | | 29.99 | 32.82 | 0.98 | | 26.37 | 25.16 | 1.01 | | 22.11 | 21.61 | 0.92 | | 20.63 | 20.76 | 1.01 | | 18.58 | 18.65 | 1.06 | | 17.93 | 16.70 | 0.99 | | 16.47 | 16.12 | 1.04 | | 16.10 | 15.33 | 1.00 | | 15.77 | 15.00 | 1.16 | | 14.53 | 14.21 | 1.33 | | 14.13 | 13.77 | 1.14 | | 13.18 | 12.60 | 1.00 | | 12.69 | 12.26 | 1.08 | | 12.46 | 11.78 | 1.23 | | 12.09 | 11.57 | 1.15 | | 11.66 | 11.28 | 1.17 | | 11.06 | 10.84 | 1.18 | | 10.92 | 10.61 | 1.07 | | 10.53 | 10.24 | 1.05 | | 10.09 | 9.95 | 1.05 | | 9.73 | 9.38 | 1.06 | | 9.51 | 9.33 | 1.17 | | 9.49 | 9.10 | 1.15 | | 9.19 | 8.99 | 1.12 | | 9.01 | 8.79 | 1.08 | | 8.80 | 8.66 | 1.10 | | 8.68 | 8.39 | 1.07 | | 8.43 | 8.21 | 1.08 | | 8.40 | 8.09 | 1.12 | waves. In the normal mode plot, the contours of equal amplitude and phase are given by the solid and dashed lines; the arrows indicate the sense of
progression for high and low water. Platzman's mode 19 with a period of 21.2 hours resembles our third gravitational mode with four cyclonic amphidromes and the period lengthened to 25.16 hours. Figures 2a and 2b refer to this mode. As the structures of the modes become finer, and their periods shorter, it becomes harder to establish clear cut one-to-one correspondences between the results of the two models. The forced solutions yield the amplitude and phase fields for the various tidal components. In the context of this investigation, the forced solutions are frictionless, without self-attraction or tidal loading effects. Figures 3 and 4 show the tidal solutions obtained for the M_2 and 0_1 components. It is interesting to note that the M_2 amphidromic pattern in the northeast Pacific resembles that obtained by Brown and Hutchinson (1981) from analysis of SEASAT and GEOS-3 altimetry data, although the resemblance of both to Schwiderski's (1983) solution, Figure 5, is not as good. Tables 2 and 3 show the periods and potential energy percentages of the 10 most energetic modes for each of the diurnal and semidiurnal components. The mode with a period of 11.78 hours is the most energetic for the M_2 and N_2 components. For the S_2 and K_2 solutions, the most energetic mode has a period Figure 1a. Proudman function with period = 29.99 hours. Contours of equal amplitude normalized to maximum value = 100. Figure 1b. Normal mode with period = 32.82 hours. Contours of equal amplitude and phase. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 2a. Proudman function with period = 26.37 hours. Contours of equal amplitude normalized to maximum value = 100. Figure 2b. Normal mode with period = 25.16 hours. Contours of equal amplitude and phase. Figure 3. M₂ theoretical solution obtained from the lowest 150 modes. Contours of equal amplitude (cm) and phase. Figure 4. 0₁ theoretical solution obtained from the lowest 150 modes. Contours of equal amplitude (cm) and phase. Table 2. Potential Energy Spectrum for the Semidiurnal Components | • | . M ₂ | | s_2 | | N_2 | | κ ₂ | | |------|------------------|---------|------------|---------|------------|---------|----------------|---------| | Rank | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | | 1 | 11.78 | 19.76 | 11.57 | 27.47 | 11.78 | 43.5 | 11.57 | 24.18 | | 2 | 12.26 | 17.34 | 11.28 | 19.38 | 13.77 | 12.03 | 11.28 | 17.34 | | 3 | 11.57 | 14.33 | 10.84 | 13.04 | 11.28 | 9.15 | 12.60 | 15.45 | | 4 | 11.28 | 11.93 | 12.60 | 12.11 | 9.38 | 9.11 | 10.84 | 12.05 | | 5 | 13.77 | 5.47 | 12.26 | 7.32 | 12.60 | 4.64 | 12.26 | 9.14 | | 6 | 10.61 | 4.86 | 11.78 | 3.06 | 16.12 | 4.11 | 11.78 | 3.83 | | 7 | 15.00 | 4.86 | 10.61 | 3.05 | · 9.10 | 2.07 | 8.79 | 2.55 | | 8 | 10.24 | 2.63 | 8.79 | 2.71 | 10.84 | 1.75 | 10.61 | 2.52 | | 9 | 10.84 | 1.80 | 9.38 | 2.09 | 10.61 | 1.71 | 9.38 | 1.78 | | 10 | 16.12 | 1.78 | 8.99 | 1.11 | 8.99 | 1.45 | 13.77 | 1.56 | Table 3. Potential Energy Spectrum for the Semidiurnal Components | | κ_1 | | 01 | | P_1 | | Q_1 | | |------|------------|---------|------------|---------|------------|---------|------------|---------| | Rank | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | | 1 | 16.70 | 26.64 | 25.16 | 37.90 | 16.70 | 25.07 | 25.16 | 31.82 | | 2 | 21.61 | 20.13 | 20.76 | 11.26 | 21.61 | 21.34 | 16.70 | 15.04 | | 3 | 20.76 | 18.37 | 16.70 | 8.60 | 20.76 | 17.34 | 20.76 | 12.07 | | 4 | 16.12 | 10.36 | 18.65 | 8.03 | 16.12 | 11.06 | 18.65 | 6.52 | | 5 | 14.21 | 4.71 | 15.00 | 7.42 | 14.21 | 4.76 | 15.00 | 5.96 | | 6 | 13.77 | 3.26 | 12.60 | 4.79 | 43.94 | 3.14 | 13.77 | 5.50 | | 7 | 12.26 | 3.20 | 13.77 | 3.79 | 12.26 | 3.07 | 12.60 | 5.22 | | 8 | 43.94 | 2.62 | 21.61 | 3.08 | 13.77 | 3.04 | 12.26 | 4.81 | | 9 | 18.65 | 1.89 | 12.26 | 2.65 | 25.16 | 2.20 | 43.94 | 3.39 | | 10 | 25.16 | 1.51 | 43.94 | 2.19 | 18.65 | 1.61 | 14.21 | 2.89 | of 11.57 hours. The energy percentages given in the table are relative to the total (100 percent) contributed by the 150 modes in the solution. For the diurnal components, the most important modes are the ones with periods of 16.70 hours (K_1 and P_1), and 25.16 hours (0_1 and 0_1). The rms amplitudes computed for the various components are as follows: M_2 (63.9 cm), N_2 (25.2 cm), S_2 (24.2 cm), K_2 (6.9 cm), K_1 (10.9 cm), P_1 (3.6 cm), O_1 (8.3 cm), O_1 (1.1 cm). #### FITTING SCHWIDERSKI'S NUMERICAL SOLUTIONS Schwiderski's numerical solutions to Laplace's tidal equations, constrained to fit all the measured coastal data (Schwiderski et seq., 1983) provide a way of testing the efficiency of the Proudman function representation, vis-a-vis a spherical harmonic expansion approach. Schwiderski's amplitudes and phases for the various components have been used as data at the 510 velocity potential points of the grid. Figures 5a and 5b show Schwiderski's solutions for the M_2 and 0_1 tidal components. The tidal fields were then fit by least squares, first in terms of Proudman functions, then in terms of spherical harmonics. It is expected that the Proudman functions will yield better results when fitting diurnal and semidiurnal components which have periods in the range spanned by the gravitational modes. However, the expected outcome is not as clear when fitting tidal components with long periods. In that context, the lunar fortnightly (M_f) , the lunar monthly (M_m) , and the solar semiannual (S_{sa}) have been included in the tests. The results are given in Table 4. The second column lists the rms for the amplitude of the various numerical solutions; the third and fourth columns give the results of the fits. The rms of fit in the last two columns of Table 4 is defined as follows: rms = $$\left[\sum_{i=1}^{510} (AE_i - AS_i)^2 / 510\right]^{\frac{1}{2}}$$ where AE_i denotes the amplitude of the estimated solution at point i, and AS_i stands for the amplitude from Schwiderski's solution. As expected, the Proudman functions perform better (i.e., smaller rms) for the diurnal and semidiurnal components; the M_2 component can be estimated better with 150 Proudman functions than with a 14th degree spherical harmonic expansion involving 1.5 times the number of coefficients. The fortnightly and lunar monthly were estimated about equally by both methods, but the spherical harmonics give better results for the estimation of the solar semiannual component. In this last case, a 9th degree expansion (200 coefficients) yields better results than the fit using 450 Proudman functions. The potential energy spectra corresponding to the fits in Table 4 are partially given in Table 5 for the M₂ and 0₁ components, for the cases in which 150 Proudman functions were used. Comparing those with the results given in Tables 2 and 3 for the theoretical solutions, one sees some similarities and some differences. Seven out of the first ten modes, and two out of the first five, are common to both M2 fits. In the case of 01, eight out of the first ten, and three out of the first five, are common to both fits. Figures 6a and 6b show the solutions for M_2 and O_1 when fitting Schwiderski's solutions with 200 Proudman functions. Schwiderski's numerical solutions were also fitted using a reduced data set, consisting of 362 points covering the central part of the Pacific Ocean (Figure 9a). These are the points used to analyze the SEASAT altimetry data as explained in the next sections. Schwiderski's M2 tidal map was fitted using the first 90 Proudman functions (in order of decreasing space scale and length of period); an rms of fit (over the 362 data points) equal to 3.10 cm was obtained. Schwiderski's 01 map was fitted using the first 50 Proudman functions; the rms of fit obtained is equal to 0.6 cm. The coefficients derived from the fits above were used to compute the potential energy spectrum, and the results are given in Table 6. The potential energy percentages are based on a 100 percent total using 90 modes for M₂ and 50 modes for O₁. For comparison, the M₂ and O₁ theoretical solutions obtained by using 150 modes were also fitted. The corresponding rms of fit were 0.57 cm for M_2 (using 90 functions) and 0.17 for O_1 (using 50 functions); both over the 362-point data set. The corresponding potential energy spectra are also given in Table 6. The first thing to notice in these results is the preponderance of one mode in all cases—the mode with a rotational period of 21.61 hours. The corresponding Proudman function has a nonrotational period of 22.11 hours. This mode is especially important when fitting the 01 component; it then accounts for more than 50 percent of the potential energy. In general, the fits to Schwiderski's solutions and to the theoretical solutions show similar patterns in the potential energy spectrum although they are not identical. Six out of the first ten, and three out of the first five, are common in the fits to M2; seven out of the first ten are common in the 01 fits. Also, the first three are common, and in the same order, in the fits to 01. Table 4. Fitting Schwiderski's Numerical Solutions Using Proudman Functions and Spherical Harmonics. RMS Values in cm. | Tidal
Component | RMS Amplitude,
Schwiderski | Proudman functions
RMS of Fit (no.
of functions) | Spherical Harmonics
RMS of Fit (degree
of expansion) | |--------------------|-------------------------------|--|--| | M ₂ | 33.82 | 4.40 (150)
3.54 (200)
1.03 (450) | 8.81 (9th)
5.56 (14th) | | s_2 | 11.67 | 1.29 (200)
0.66 (450) | 2.98 (9th)
1.62 (14th) | | κ_1 | 17.16 | 2.48 (200)
1.17 (450) | 4.40 (9th)
2.91 (14th) | | 01 | 12.19 | 2.01 (150)
1.74 (200)
0.71 (450) | 3.17 (9th)
2.14 (14th) | | $M_{\mathbf{f}}$ | 1.21 | 0.18 (200)
0.13 (450) |
0.22 (9th)
0.15 (14th) | | $M_{\mathbf{m}}$ | 0.90 | 0.13 (200)
0.05 (450) | 0.21 (9th)
0.14 (14th) | | S _{sa} | 1.52 | 0.43 (200)
0.39 (450) | 0.30 (9th)
0.17 (14th) | Table 5. Potential Energy Spectrum for Schwiderski's $\rm M_2$ and $\rm 0_1$ Using Fits to 510 Points | | M. | _ | 01 | | | |------|-------------|----------|-------------|----------|--| | Rank | Period (hr) | P.E. (%) | Period (hr) | P.E. (%) | | | 1 | 11.57 | 22.10 | 18.65 | 17.90 | | | 2 | 12.26 | 12.87 | 25.16 | 15.66 | | | 3 | 12.60 | 6.08 | 16.70 | 13.73 | | | 4 | 10.84 | 4.45 | 13.77 | 8.29 | | | 5 | 10.61 | 4.26 | 32.82 | 7.27 | | | 6 | 15.00 | 4.08 | 16.12 | 5.73 | | | 7 | 16.70 | 4.03 | 12.26 | 3.61 | | | 8 | 11.78 | 2.53 | 43.94 | 2.74 | | | 9 | 15.33 | 2.42 | 12.60 | 2.68 | | | 10 | 11.28 | 2.20 | 21.61 | 2.47 | | Figure 5a. Contours of amplitude (solid lines, centimeters) and Greenwich phase lag at 90° intervals (broken lines) from Schwiderski's (1983) global model of the M₂ tide constrained by coastal tide-gauge data. Arrows, attached to 0° phase contours, indicate the sense of phase progression around amphidromes. to 5a. Notation as in Figure 5a. Table 6. Potential Energy Spectrum for M₂ and 0₁ Using Fits to 362 Data Points | M ₂ (Schwiderski) | | M ₂ (theoretical) | | 0 ₁ (Schwiderski) | | 0 ₁ (theoretical) | | | |------------------------------|------------|------------------------------|------------|------------------------------|------------|------------------------------|------------|---------| | Rank | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | Period(hr) | P.E.(%) | | 1 | 21.61 | 15.56 | 21.61 | 19.35 | 21.61 | 56.76 | 21.61 | 57.77 | | 2 | 9.95 | 11.36 | 20.76 | 14.60 | 20.76 | 20.75 | 20.76 | 18.80 | | 3 | 11.78 | 10.22 | 9.95 | 8.98 | 25.16 | 3.43 | 25.16 | 9.57 | | 4 | 14.21 | 8.24 | 11.78 | 6.54 | 16.70 | 2.76 | 18.65 | 3.69 | | 5 | 9.33 | 5.47 | 18.65 | 4.45 | 12.60 | 2.24 | 16.12 | 1.70 | | 6 | 10.61 | 4.58 | 12.60 | 3.95 | 32.82 | 1.87 | 32.82 | 0.97 | | 7 | 25.16 | 4.56 | 10.84 | 3.71 | 18.65 | 1.58 | 15.00 | 0.87 | | 8 | 8.66 | 3.59 | 13.77 | 3.39 | 10.61 | 1.52 | 15.33 | 0.64 | | 9 | 20.76 | 3.52 | 10.61 | 3.07 | 9.10 | 1.02 | 11.28 | 0.57 | | 10 | 10.24 | 2.89 | 14.21 | 2.70 | 11.28 | 0.97 | 10.61 | 0.55 | #### TIDAL ANALYSIS OF SEASAT ALTIMETRY Expansion in terms of a proper set of spatial basis functions is, in principle, the best way of extracting the tidal field from sea surface topography measured by a satellite altimeter. Attempts have been made to define the M₂ tide in the global ocean by analysis of the altimetry from SEASAT using expansions of spherical harmonics (Mazzega, 1985) and of computed normal modes (Woodworth and Cartwright, 1986), both with some degree of success and with some limitations. The limitation of spherical harmonics is that, since data noise severely limits the order of expansion, it cannot properly model the finer tidal structure near the edges of the ocean basins, nor the abrupt transition from one ocean basin to another across a narrow landmass (e.g., Central America). Computed normal modes of oscillation correctly model the requirements of ocean basin geometry, but are limited by the physical approximations (e.g., lack of friction) built into their formulation. Both Mazzega (1985) and Woodworth and Cartwright (1986) achieved better results by separating the solutions for different ocean basins at the expense of discontinuity across their common boundaries. The set of Proudman functions for the Pacific Ocean described in the first sections of this paper should provide a better alternative to both spherical harmonics and normal modes, because they embody the correct requirements of mass conservation and boundary flow without imposing any artificial dynamic constraints in their formulation. An expansion of the tidal field in Proudman functions may, therefore, embody any reasonable regime of linear internal dissipation, which is important in tidal theory. The principal limitation is the implied lack of energy transmission across the model boundaries, but this is not considered to be very great in the seas bordering the Pacific Ocean. [The Bering Sea, at one time considered to be a major sink of M₂ tidal energy, has since been shown to be insignificant in this respect (Sundermann, 1977)]. In applying Proudman functions to analyze SEASAT altimetry, we restricted the analysis to an interior zone of the Pacific (Figures 9a, b) which covers about three-quarters of the total area used for computing the functions, in order not to confuse the fitting by fine tidal structure near the coastal boundaries. In particular, the difficult tidal area around New Zealand has been excluded, as well as regions of high mesoscale activity in the Kuroshio Current off Japan and at high southern latitudes, (Cheney, Marsh and Beckley, 1983). The loss of ideal orthogonality of the set of functions over the smaller area is not too serious, and in any case, the area of integration is weighted by the disposition of valid data along the satellite's ground-tracks. The use of nonzero cross-products between members of the set is a normal part of the analysis procedure. #### The Altimeter Data Set We used a file of altimetric Sea Surface Heights (SSH) and related data specially prepared from the original GDR tapes by Oscar L. Colombo of EG&G for purposes such as tidal analysis. All data were taken from the '3-day repeat' phase of the SEASAT mission (1978, Sept. 13 - Oct. 10), here reduced to the period Sept. 15 - Oct. 9, as far as roughly-continuous data series are concerned, apart from some gaps of a few hours. The pattern of ground-tracks for this period, repeated every 3 days, with a minimum separation of 8.4° in longitude between parallel tracks, has been reproduced many times; see, for example, Figure 4 of Brown and Hutchinson (1981). The original $1s^{-1}$ data had been smoothed by Colombo to roughly 10s intervals corresponding to about 70 km of ground-track, and adjusted to a pre-set grid of earth-positions. The altimeter heights along tracks which, owing to a slight drift in the orbit, did not quite pass over the pre-set positions, were corrected by an adjustment in height proportional to the cross-track slope of the geoid in the region concerned. All data which, for a variety of technical reasons, showed gross departure from consecutive smoothness were eliminated from the data set. The computed orbit used to correct the altimeter heights to SSH was the Goddard Space Flight Center's PGSS4 orbit, which was more accurate than any other computations for SEASAT prior to 1987. Apart from this, a standard suite of algorithms for the correction of radar path-length had been applied to the data at an early stage of processing. These corrections included subtraction of the 'body-tide' of the earth's crust and a computed 'ocean tide' from the models of Schwiderski et seq. 1980. Since we are concerned with analysis of the ocean tide signal, we restored it by adding to the given SSH data exactly the same figures for 'ocean tide' which had previously been subtracted. The geocentric tidal signal contained in the adjusted SSH consisted, therefore, of the ocean tide relative to earth as normally recorded, slightly modified by the 'load tide', or ocean-induced deformation of the ocean floor, (Parke and Hendershott, 1980). #### Corrections for Geoid and Orbit Error The adjusted SSH, as described above, is dominated by the geoid signal of order \pm 50 m and to a lesser, but important, extent by the error in the computed orbit, of order \pm 1 m. These have to be subtracted by some means for oceanographic analysis. The repeated track provides the most convenient means of removing at least the geographically-invariant part of the SSH, consisting of the gooid, though somewhat distorted by the quasi-permament dynamic ocean topography. A commonly-employed method is to reduce each recorded height SSH (θ , λ , t) at time t to the anomaly $$DH(\theta,\lambda,t) = SSH(\theta,\lambda,t) - MSH(\theta,\lambda)$$ (4.1) where MSH (θ, λ) is the mean of all recorded heights along repeated tracks over the position with latitude θ , longitude λ . This is a good method in principle when applied to a very long record, but in the case of SEA-SAT, with ≤ 8 repeated passes over each section of track, frequent irregular fallout of some data values introduces noise in MSH, owing to the irregular distribution of orbit errors among the eight possible passes. Such noise largely accounts for the irregularity of the histograms of anomalies shown in Figure 6 of Woodworth and Cartwright (1986). We have avoided such irregularity in the present study by working in terms of the 'running difference' $$\Delta H (\theta, \lambda, t) = SSH (\theta, \lambda, t) - SSH (\theta, \lambda, t + KT), \tag{4.2}$$ where T closely approximates the mean repeat period, 3.0089 days in the case of SEASAT (the exact value being determined by exact repeatability of θ , λ), and K is an arbitrary small integer. In fact, K was set equal to 2, because the time difference of 2T conveniently matches the 6d duration of the consecutive arclengths used for computation of the PGSS4 orbit. Whenever either of the two variables on the right of (4.2) was missing or invalidated, the corresponding value of Δ H was omitted from subsequent analysis. ΔH , as defined by (4.2), may not be a useful variable for more general oceanographic analysis, but it is well suited to tidal analysis. Omitting (θ, λ) for brevity, a harmonic tidal component $$SSH(t) = H \cos \omega t$$ appears in ΔH as fH cos ($\omega t - \phi$), where $$f = 2 \sin(\omega KT)/2, \ \phi = (\pi - \omega KT)/2$$ (4.3) Values of f and ϕ for six leading harmonic tidal constituents, with K=1, and 2 and T equal to the SEASAT repeat period, are listed in Table 7. The lunar constituents Q_1 ,
Q_1 , Q_2 , and Q_3 are enhanced in amplitude, while the solar constituents Q_1 and Q_2 being aliased into very low frequencies by the near-sun synchronism of the orbit, are conveniently suppressed. The corresponding lunar harmonic constituents in SSH(t) are, therefore, easily recovered from their values in Q_4 H(t) by applying well-defined adjustments to amplitude and phase. We still have to consider the removal of error in the computed satellite orbit, which in the case of ΔH with K=2 is, in effect, the difference in orbit error between two consecutive 6d arcs. Orbit error is known to have very long spatial scales, and the usual approach to limited areas of ocean is to subtract an arbitrary 'bias and tilt' from each pass, calculated to minimize DH(t) or some set of crossover differences. Such methods are not appropriate to the analysis of long wavelength oceanic phenomena over large ocean basins, because some of the signal will be eliminated as part of the bias and tilt. (Woodworth and Cartwright (1980) describe methods of tidal analysis in which the small-scale tilt of DH is itself taken as the variable, thus partially removing the problem of bias.) We have tried a new approach in which a nearly sinusoidal form. $$E(t) = A(t)\cos\Omega t + B(t)\sin\Omega t + C(t)$$ (4.4) is optimally fitted to the variable $$\Delta_0 H(t) = \Delta H(t) - \Delta H'(t)$$ (4.5) where A, B, C, are slowly ranging arbitrary functions of time, $\Omega = 86 \pi/T$, the 'orbital frequency' for SEA-SAT. and $\Delta H'$ is the difference in (Schwiderski) model ocean tide corresponding to (4.2). It is well known that a large part of the orbit error is spectrally concentrated near the once-per-revolution frequency Ω , but theoretical studies have shown that the spectrum is not an infinitesimally narrow line which would imply constant values of A, B, C for any arc or for each of a pair of arcs. It has also been suggested that A, B, and C could be represented with low-degree polynomials over ephemeris arcs up to 7 days long; Colombo (1984) has proposed using quadrics for A and B and somewhat higher-degree curves for C. We have compromised by evaluating the mean values of A, B, C, over all valid global data Δ_0 H during sequences of three consecutive orbits; the origin of t taken centrally at an ascending equatorial crossing, and least-squares covariance matrices weighted by a cosine-taper window. A typical set of sequences of such values, evaluated with central origins at every consecutive orbit during the 6-day arc commencing 1978 Sept. 17.0, is shown in Figure 7a. There is jitter in each sequence of coefficients, owing to the irregular sampling of ocean track along each orbit, to the spasmodic fallout of data, and to areas of residual tide from inaccurate $\Delta H'$; but distinct secular trends are obvious, justifying the general form (4.4). For definition of the orbit error E(t) to be subtracted from every sample of $\Delta H(t)$, A, B, C were approximated by smooth polynomials up to the 4th order as depicted in Figure 7b. The curves are clearly not linear, and the amplitude $(A^2 + B^2)^{1/2}$ depicted by a continuous line never reaches zero, but varies between about 0.5 and 1.0 meters. These figures accord with simple observations of cross-over differences in SSH from the PGSS4 orbit. Typical variances of the global data for $\Delta_0H(t)$, before and after subtraction of E(t) from (4.4), are 0.142 and $0.051m^2$ respectively, both figures being averages over the same several samples. Note that the second, i.e., residual, variance is expected to be about twice the intrinsic variance of the sea surface (tide-reduced) because of the definition of ΔH (4.2). Within our interior Pacific area, the corresponding figures from 19,351 values of $\Delta_0H(t)$ were 0.039 and 0.008m², respectively. These figures compare satisfactorily with the typical rms residual sea surface, about 0.07m, deduced for the same area from the map of Cheney Figure 7a. Estimates of the coefficients A, B, C, in meters (equations 4.2, 4.4, 4.5), defining 1 rev⁻¹ harmonic components of tide-reduced differenced sea surface topography derived from SEASAT, reflecting the principal component of the orbit error. Individual points are evaluated at the ascending node of each revolution by summation over 3 consecutive revolutions. Revolution numbers (abscissa) are arbitrary, with 31 corresponding to 1978 Sep. 17, 2.079h. Figure 7b. Low-order polynomial splines fit to the harmonic 1 rev⁻¹ coefficients plotted in Figure 7a. The line labelled rms is the corresponding harmonic amplitude (A²+B²)½. Notation and scale as in Figure 7a. and Marsh (1983). The variance figures for this area after restoration of the tidal signal, that is, for ΔH and for ΔH - E, were 0.235 and 0.202m². The tidal signal is clearly the dominant variation in our corrected data set. #### Choice of Tidal Time-Harmonics Sampling at a time interval T imposed by the satellite's orbit aliases the harmonic constituents of the tide, as sampled at any particular point on the ground track, into much longer periods T_a , (see, for example, Parke and Rao, 1983). The values of T_a in days for the dominant constituents are listed in the last column of Table 7. The duration of the repeated-track data, further reduced by effectively 6 days by the use of the variable ΔH (4.2), limits our data span available from analysis to about 17.5d. From Table 7, this covers a little more than one complete cycle of M_2 or 0_1 and a little less than two complete cycles of N_2 and Q_1 . Only a small fraction of a cycle of S_2 and K_1 is covered, but these and other solar constituents may be ignored due to their small f factors. One cycle of oscillation makes a rather poor sample for harmonic analysis at an individual point, but the use of spatial basis functions greatly improves the sampling efficiency by relating data along and between tracks. The spatial sequence of tracks presents additional cycles of phase change. By a similar process, the diurnal and semidiurnal tides, which have rather similar values of T_a , are decoupled by including both ascending and descending tracks in the same spatial scheme. (The correction E(t) (4.4) is also very relevant to the latter case). In order not to overburden our analysis scheme with too many unknown parameters, we linked N_2 and M_2 as an anomalistic monthly variation of arbitrary amplitude and phase, and linked Q_1 and Q_1 in a similar fashion. In exact terms, instead of seeking a solution for M_2 in the form $$\sum_{n} (A_{n}(\theta, \lambda) \cos \omega t + B_{n}(\theta, \lambda) \sin \omega t)$$ we replace $\cos \omega t$, $\sin \omega t$ by $$c(t) = a(t)\cos\omega t + \beta(t)\sin\omega t, s(t) = a(t)\sin\omega t - \beta(t)\cos\omega t$$ (4.6) respectively, where $$a(t) = 1 + \epsilon \cos(\delta t - \gamma)$$ $$\beta(t) = \epsilon \sin(\delta t - \gamma)$$ $$\delta = 2\pi/27.555 d^{-1}$$ $$\epsilon, \gamma \text{ are assigned constants.}$$ (4.7) The elliptical modulation corresponding to the 'equilibrium tide' would give $\epsilon = 0.191$, $\gamma = 0$ for both N₂ relative to M₂ and Q₁ relative to 0₁. A simple analysis of the relationships between these constituents in Schwiderski's model for the area of the Pacific Ocean gave $$\epsilon = 0.20, \ \gamma = 22^{\circ} \text{ for M}_{2},$$ $\epsilon = 0.21, \ \gamma = 8^{\circ} \text{ for O}_{1},$ both results having coherence greater than 0.9. We used these numerical values with (4.6, 4.7) in all the following analyses. We have thus reduced the number of tidal constituents which are relevant to this data set to one semidiurnal and one diurnal harmonic with independent parameters to be assigned by least-squares analysis. All previous tidal analyses of SEASAT altimetry have ignored the diurnal tides. We have retained them because the diurnal tides in the Pacific are larger than elsewhere with respect to the semidiurnal tides, and also because our procedures for removing the geoid and orbit errors are much better than in any other published exercise of this kind. Table 7. Magnifications and Phase Lags (Equations 4.2, 4.3) | Darwin | $\omega/2\pi$ | K | = 1 | K | = 2 | $T_{\mathbf{a}}$ | |----------------|------------------------|---------|--------|---------|--------|------------------| | Symbol | cycles d ⁻¹ | f | φ° | f | φ° | Days | | Q_1 | 0.8932 | 1.6624 | -33.78 | -1.8484 | 202.45 | 9.6 | | 01 | 0.9295 | 1.1916 | -53.43 | -1.9140 | 163.14 | 14.8 | | K ₁ | 1.0027 | -0.1074 | -93.08 | 0.2144 | 83.85 | 176.4 | | N_2 | 1.8960 | -1.6004 | 143.15 | -1.9197 | 196.30 | 10.1 | | M_2 | 1.9323 | -1.1036 | 123.49 | -1.8408 | 156.98 | 16.4 | | s_2^2 | 2.0000 | 0.1112 | 86.81 | 0.2221 | 83.62 | 171.1 | #### **Expansion in Proudman Functions** Formally, we evaluate the set of coefficients $a_{1,n}$, $b_{1,n}$, $a_{2,n}$, $b_{2,n}$, n = 0(1) N - 1, which minimizes the mean square value of $$\sum_{n=0}^{N-1} \left[\sum_{i=1}^{2} \left\{ a_{i,n} c_i(t) + b_{i,n} s_i(t) \right\} P_n(\theta, \lambda) \right] - \Delta H(\theta, \lambda, t)$$ $$(4.8)$$ over the space and time parameters (θ, λ, t) determined by the altimetry. Here, c_i and s_i are the modulated harmonic functions defined by (4.6), with constants particular to tidal species i, and P_n , the computed Proudman functions of order n, including the 'constant' function of order zero and other values n increasing with 'non-rotating frequency' of the eigenfunction (Sanchez et al., 1986). By standard theory (4.8) gives rise to a set of normal linear equations for the 4N parameters $a_{i,n}$, $b_{i,n}$ which are solved by inverting a non-singular matrix of order 4N x 4N. A sequence of trial values N were tried up to N = 100, giving rise to pairs of variances $v_i(N)$, each being the contributions of the terms pertaining to tidal species i to the total variance V of $\Delta
H$, when N orders of Proudman functions are used. The residual variance of (4.8) is $V - v_1 - v_2$, and this, in general, decreases monotonically with N toward an asymptote representing the residual noise in the data ΔH . #### Results Figure 8a shows the variance v_2 , split into partial components v_{c2} , v_{s2} associated with the functions $c_2(t)$, $s_2(t)$ respectively, from solution of the complete set of normal equations from (4.8), with N increasing from 5 to 100 in steps of 5. The ratio v_{c2} : v_{s2} depends on the time origin and is of no interest per se, but $$v_{c2} + v_{s2} = v_2$$ would be independent of time and is the variance (scaled in cm^2) contributed by semidiurnal terms. The total data variance $V = 2020 cm^2$. As is usual in such least-squares fitting, the partial variances v increase rapidly for small values of N, then increase more slowly. Occasional slight decreases of v with N are due to numerical deficiencies in the matrix inversion procedure. It is hard to decide exactly for which value of N, further increase is unprofitable; ultimately, the addition of higher-order functions merely tries to fit noise in the data with increasing 'wiggliness'. A sign of over-fitting in this way is the appearance of large numerical values in the list of coefficients $a_{i,n}$, $b_{i,n}$. Taking this factor into account, as well as the values in Figure 8a, resulted in the choice of N = 50 as the largest reasonable compromise. Figure 8a. The 'predictable parts' of the altimeter residual data variance of 2020 cm² absorbed by fitting Proudman functions of order 0 to N-1 according to (4.7). Crosses are variances associated with the harmonic functions C₂; circles with S₂, both related to the M₂ tide. Scale in cm². Figure 8b. Similar to 8a, but for C_1 , S_1 related to the 0_1 tide. The corresponding values v_{c1} , v_{s1} , for the diurnal tide are depicted in Figure 8b, with scale increased by 10. These v_1 components are appropriately much smaller than the v_2 components, and numerical noise is more evident at the larger scale. The large irregularities are clearly associated with similar irregularities in the v_2 variances, and are evidently compensating for them. However, the same sort of general increase of v_1 with N is apparent, and from similar reasoning, the choice N = 50 is a sensible compromise, giving $$v_1 = 99$$, $v_2 = 1576$, $V - v_1 - v_2 = 345$ cm². If we had chosen N = 90, which was also considered, the corresponding variances would be 106, 1598, and 316 cm^2 , respectively. It is interesting that the diurnal variance v_1 is considerably less than the residual noise variance $V - v_1 - v_2$. This is due to the space-time filtering implicit in the normal equations, and is analogous to the extraction of a small but significant peak from a spectrum of noisy data. The energy of a spectral peak may be much less than the total energy across the whole spectrum. In other words, the residual noise in this case is concentrated in much higher wave numbers and frequencies than can be accommodated by Proudman functions of order up to n = 100 or thereabouts, with tidal periodicities. The standard tidal amplitudes and (Greenwich) phase lags $H_i = (\theta, \lambda)$, $G_i(\theta, \lambda)$ are given by $$H_{i} = (A^{2}_{i} + B^{2}_{i})^{1/2} / f_{i}, G_{i} = \arctan(B_{i}/A_{i}) - \phi_{i} + \phi'_{i}$$ (4.9) where $$(A_i, B_i) = \sum_{n=0}^{N-1} (A_{i,n}, B_{i,n}) P_n(\theta, \lambda)$$ and f_i , ϕ_i are the adjustments for conversion from ΔH to SSH (4.2, 4.3) with a small additional correction for the 18.6y modulation of the tide potential. ϕ'_i is the phase of the harmonic potential concerned, 0_1 or M_2 , at the time t = 0 used in the computations. Contour plots of H_i , G_i computed by (4.9) from the solutions for N=50 are depicted in Figures 9a and 9b. Comparison of Figure 9a with the Schwiderski model M_2 , (Figure 5a), shows a high degree of similarity; the principal features being two large zones of maximum amplitude near the Equator and two zones of even greater amplitude coastal maximum in the Gulfs of Panama and Alaska, interspersed with four central amphidromes and a nearly amphidromic minimum in the north near 190°E. Figure 9a also reproduces the amphidrome east of Papua, New Guinea, but transforms the region of low amplitude southwest of Japan in Figure 5a into a true amphidrome. Schwiderski's map suggests that the two central maxima have about equal amplitude of 55 cm. The SEASAT/Proudman function analysis gives the maximum near 230°E larger amplitude. The differences between Figures 5a and 9a are quite minor and neither can claim perfect accuracy anyway. The satellite solution for 0_1 (Figure 9b) again agrees in broad features with the Schwiderski solution (Figure 5b). This is even more remarkable, considering the generally lower amplitudes everywhere. We will not enlarge on the few points of dissimilarity, which are trivial. The fact that we can obtain any reasonable approximation to the 0_1 map with the observed noise background is an excellent indication of the methods of analysis used, and promises well for future results from the much longer series of altimeter data now becoming available. Comparison of the distribution of potential energy among the Proudman mode numbers n deduced from the above solutions with those presented in Table 6 is less satisfactory. Mode n = 4, with rotational period 21.61h, again has the largest contribution to both M_2 and O_1 , and some of the other modes listed in Table 6 also appear in the top ten here, but with different ranks. Other modes appear in the present solution which do not appear in Table 6, and the distribution varies rather erratically with different values of Figure 9a. M₂ tidal synthesis corresponding to 50 Proudman functions derived from altimeter height differences (4.2) over the reduced area of the Pacific Ocean shown. Solid lines show conventional tidal amplitude in cm; broken lines show Greenwich phase lags at 90° intervals. Arrows are attached to 0° phase contours and indicate the sense of wave propagation around the amphidromes. H: local maxima; L: local minima (amphidromic if phase contours intersect). N in (4.8). The nonorthogonality of the Proudman functions over the reduced Pacific area used here, together with the noise background, must cause aliasing between different modes, making the distribution of potential energy with n being rather meaningless in this case. #### **Expansion in Spherical Harmonics** In order to assess the relative merits of expanding the tidal fields in Proudman functions and in spherical harmonics, we also analyzed the same altimetry data described in (4.1) through (4.3) by solving the normal equations for a'_n , b'_n , which minimize the mean square value of $$\sum_{n=0}^{H-1} \left\{ \sum_{i=1}^{2} \left\{ a'_{i,n} c_{i}(t) + b'_{i,n} s_{i}(t) \right\} \right\} Q_{n}(\theta, \lambda) - \Delta H(\theta, \lambda, t)$$ (4.10) where the modulated harmonic functions c_i , s_i are the same as used in (4.8). Q_n (θ , λ) represents an ordered set of the real and imaginary parts of Associated Legendre Polynomials of degree 1, order m, $$Q_{n} \equiv Y_{\ell m}(\theta, \lambda) = \left[\frac{2\ell+1}{4\pi} \cdot \frac{(\ell-m)!}{(\ell+m)!}\right]^{1/2} P_{\ell m}(\sin\theta) e^{im\lambda}$$ (4.11) $P\varrho_{\underline{m}}(x)$ being the common Legendre polynomial, and the sequence of (1, m) corresponding to n = 0, 1, 2,... being $$(0,0)$$ $(1,0)$, $R(1,1)$ $I(1,1)$, $(2,0)$ $R(2,1)$ $I(2,1)$, ... with R, I denoting real or imaginary parts. Complete coverage up to degree and order k-1 requires $N=k^2$. Thus, N=100 covers harmonics up to degree and order 9, while N=50 covers degree and order 6 with the addition of Y_{70} . The coefficients a', b' in (4.10) were solved in a very similar manner to a, b in (4.8) using the same sequence of N. Results for the partial variances v_1 , v_2 are qualitatively similar to those for the analogous v_1 , v_2 , except that numerical variation with increasing N is distinctly greater; probably due to greater correlation between spherical harmonics over the area considered—very much less than the whole sphere. However, v_1 and v_2 are, on the average, slightly less, as in the typical comparisons listed in Table 8. Table 8. Comparison of Predicted Variances (cm²) | | Proud | lman Func | Spherical Harmonics | | | | |-----|-----------------------|----------------|---------------------|-----------------|------|----------------------| | N | v ₁ | $\mathbf{v_2}$ | v_1+v_2 | $\mathbf{v'}_1$ | v'2 | v'1 ^{+v'} 2 | | 20 | 94 | 1449 | 1543 | 88 | 1275 | 1343 | | 40 | 93 | 1570 | 1663 | 93 | 1537 | 1630 | | 60 | 101 | 1582 | 1683 | 101 | 1560 | 1661 | | 80 | 103 | 1579 | 1682 | 101 | 1570 | 1671 | | 100 | 100 | 1579 | 1679 | 98 | 1584 | 1682 | Whether the slight improvements in predicted variance achieved by fitting the same number N of Proudman functions are significant would be hard to say. Significant improvement must be felt mainly in the improved matching of the Proudman functions to the coastal configuration and bathymetry, but our reduced area excludes the regions where these factors are important for other reasons. Maps of H, G computed from the coefficients a', b' look too similar to Figures 9a and 9b to be worth reproducing here, but there are qualitative signs that the advantage afforded by the Proudman function expansion is indeed in the sea areas close to the boundaries of the chosen area. Further experiments with longer altimeter data sets in other ocean areas will be needed before one can finally decide whether the advantages of Proudman functions outweigh the computational effort required to produce them. #### Conclusions This paper brings together two areas of research; one consisting of the computation of Proudman
functions and their associated normal modes in large ocean basins (Sanchez et al., 1986), the other exploring methods of extraction of ocean tides from satellite altimetric data (Woodworth and Cartwright, 1986). The Pacific Ocean, considered here as a closed basin, has the usual wide spectrum of eigenfrequencies, with gravitational natural periods from 43.9h to 3.5h. Some of the normal modes spatially resemble those computed by Platzman, et al. (1981) for a global ocean, although closure of the connected region encircling Antarctica prevents too close a comparison in frequency. As in other approaches to tidal modeling, the diurnal and semidiurnal maps resulting from direct dynamic solution are only qualitatively good, partly due to the lack of friction and other unmodeled physical factors. Much closer agreement with the known features of the ocean tidal maps is obtained when the Proudman functions are constrained to a least-squares fit to empirical data, as represented by Schwiderski's models. It might be suggested that the degree of fit with 200 Proudman functions shown in Figures 6a and 6b could be matched with any set of orthogonal spatial functions, but Table 4 shows that the approximation is much better than with an equivalent number of spherical harmonics. This result clearly reflects the advantages of using the kinematic constraints embodied in the Proudman functions, which are totally lacking in spherical harmonics. Modeling the tidal signal in the altimetry by Proudman functions is more limited by the noise level of the data, but the maps obtained with only 50 functions, (Figures 9a and 9b), are encouragingly close to the Schwiderski maps based on tide-gauge data, and are marginally but significantly better than the fit with the same number of spherical harmonics. It is particularly encouraging to see a plausible map for the low amplitude 0_1 component emerge from barely 17 days of SEASAT altimetry. Several months of altimetric data were previously thought to be necessary to separate the aliased diurnal and semidiurnal constituents. The present result must be at least partially due to the improved methods of geoidal and orbital noise reduction employed here. In general, these results promise well for future applications of similar methods to altimetric data of much longer duration (GEOSAT, ERS-1, TOPEX-POSEIDON), using Proudman functions computed for the global ocean. #### **ACKNOWLEDGMENTS** We would like to thank Melissa Harper, Beatrice Boccucci, and Donna Hollar of Goddard Space Flight Center, for providing efficient secretarial support. We express our appreciation to Dr. Ronald Estes of SAR for providing us with the software used in the spherical harmonics computations, to Dr. Clyde Goad (formerly with NGS) for providing the tape containing Schwiderski's tidal solution, and Dr. Oscar Colombo of EG&G for providing an edited file of SEASAT altimetry. Maria Purchell of SAR gave valuable assistance with the altimeter computations. Stephen D. Steenrod of ARC provided some of the computer software. #### **REFERENCES** - Brown, R.D. and M.K. Hutchinson, 1981. Ocean tide determination from satellite altimetry. In Oceanography from Space, pp. 897-906, ed. Gower, J.F.R. Plenum Press, New York. - Cheney, R.D., Marsh, J.G. and B.D. Beckley, 1983. Global mesoscale variability from collinear tracks of SEASAT altimeter data. J. Geophys. Res. 88, (C7), 4343-4354. - Christensen, N., 1973. On free modes of oscillation of a hemispherical basin centered on the Equator. J. Mar. Res., 31, 3, 168-174. - Colombo, O.L., 1984. Altimetry, orbits and tides. NASA Goddard Space Flight Center, Technical Memorandum, TM 86180. - Gotlib, V.Y. and B.A. Kagan, 1982. Numerical simulation of tides in the world oceans: 1. Parameterization of shelf effects. *Deutsche Hydrogr. Z.* 34, 273-283. - Gotlib, V.Y. and B.A. Kagan, 1982. Numerical simulation of tides in the world oceans: 2. Experiments on the sensitivity of the solution. *Deutsche Hydrogr. Z.* 35, 1-14. - Longuet-Higgins, M.S., 1968. The eigenfunctions of Laplace's tidal equations over a sphere. *Phil. Trans. R. Soc.* London, A262, 511-607. - Longuet-Higgins, M.S. and G.S. Pond, 1970. The free oscillations of fluid on a hemisphere bounded by meridians of longitude. *Phil. Trans. R. Soc.* London, A266, 193-223. - Luther, D.S., 1983. Why haven't you seen an ocean mode lately? Ocean Modeling, 50, 1-6. - Mazzega, P., 1985. M₂ model for the global ocean tide derived from SEASAT altimetry. Mar. Geod. 9. 335-363. - Parke, M.E. and M.C. Hendershott, 1980. M₂, S₂, K₁ models of the global ocean tide on an elastic Earth. *Mar. Geod.* 3, 379-408. - Parke, M.E. and D.B. Rao (Eds.) 1983. Report on the NASA Workshop on tidal research. JPL Publication 83-71, Pasadena, CA. - Platzman, G.W., 1978. Normal modes of the world ocean. I. Design of a finite element baratropic model. J. Phys. Oceanogr. 8, 3, 323-343. - Platzman, G.W., 1984. Normal modes of the world ocean. III. Procedure for tidal synthesis; IV. Synthesis of diurnal and semidiurnal tides. J. Phys. Oceanogr. 14, 10, 1521-1550. - Platzman, G.W., G.A. Curtis, K.S. Hansen and R.D. Slater, 1981. Normal modes of the world ocean. Part II: Description of modes in the period range 8-80 hours. J. Phys. Oceanogr. 11, 5, 579-603. - Proudman, J., 1918. On the dynamical equations of the tides, Parts I, II, III. Proc. London Math. Soc. 18, 1-68. - Rao, D.B., 1966. Free gravitational oscillations in rotating rectangular basins. J. Fluid Mech. 25, 523-555. - Sanchez, B.V., D.B. Rao, and P.G. Wolfson, 1985. Objective analysis for tides in a closed basin. Mar. Geod. 9, 1, 71-91. - Sanchez, B.V., D.B. Rao and S.D. Steenrod, 1986. Tidal estimation in the Atlantic and Indian Oceans. *Mar. Geod.* 10, 3/4, 309-349. - Schwab, D.J. and D.B. Rao, 1983. Barotropic oscillations of the Mediterranean and Adriatic Seas.; Tellus, 35A, 417-427. - Schwiderski, E.W., 1983. Atlas of ocean tidal charts and maps, I. The semidiurnal principal lunar tide M₂. Mar. Geod. 6, 3/4, 219-265. - Sundermann, J., 1977. The semidiurnal principal lunar tide in the Bering Sea. Deutsche Hydrogr. Z. 30, 91-101. - Webb, D.J., 1980. Tides and tidal friction in a hemispherical ocean centered at the Equator. Geophys. J.R. astr. Soc. 61, 573-600. - Woodworth, P.L. and D.E. Cartwright, 1986. Extraction of the M₂ ocean tide from SEASAT altimeter data. *Geophys. J.R. astr. Soc.*, 84, 227-255. - Wubber, Ch. and W. Krause, 1979. The two-dimensional seiches of the Baltic Sea. Oceanologica Acta, 2, 4, 435-446. | National Aeronautics and Space Administration | NASA Nalona Aeronalics and Soace Administration Report Documentation Page | | | | | | | |---|---|-------------------|------------------------|---|--|--|--| | 1. Report No. | 2. Government Accession | ı No. | 3. Recipient's Catalog | No. | | | | | NASA TM-100694 | | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | | TIDAL ESTIMATION IN THE I | | | DECEMBER 1 | 1987 | | | | | ATTECATION TO SEASAT AN | JIIMETKI | | 6. Performing Organiz | ation Code | | | | | | | | 621 | | | | | | 7. Author(s) | | | 8. Performing Organia | ation Report No. | | | | | Braulio V. Sanchez and David E | . Cartwright | | 88B0061 | | | | | | | | } | 10. Work Unit No. | , | | | | | | | | | | | | | | 9. Performing Organization Name and Address | is. | | | | | | | | Coddard Space Ettate Control | | | 11. Contract or Grant | No. | | | | | Goddard Space Flight Center
Greenbelt, Maryland 20771 | | | | | | | | | Greenbert, Waryland 20771 | | | 13. Type of Report and | d Period Covered | | | | | 12. Sponsoring Agency Name and Address | | | Technical Mer | norandum | | | | | National Assessment's and C | A .d | | | | | | | | National Aeronautics and Space Washington, D.C. 20546-0001 | Administration | | 14. Sponsoring Agence | y Code | | | | | washington, D.C. 20340-0001 | | | | | | | | | 15. Supplementary Notes | | | | · · · · · · · · · · · · · · · · · · · | | | | |
David E. Cartwright is affiliated | with the National A | cademy of Science | s, Washington, D. | C. | | | | | 16. Abstract | | | | | | | | | The techniques for computing the eigenfunctions of the velocity potential (Proudman functions) set out in Sanchez, et al. (1986) in relation to the Atlantic-Indian Oceans are here applied to the Pacific Ocean, using a 6° x 6° grid of 510 points (455 points for the associated stream functions). Normal modes are computed from the first 150 Proudman functions and have natural periods from 43.9h downward. Tidal syntheses are derived from these modes by direct application of the (frictionless) dynamic equations and by least squares fitting of Proudman functions to the dynamically interpolated tide-gauge data of Schwiderski (1983). The modes contributing the most energy to the principal harmonic tidal constituents are different in the two computations: their natural periods are typically in the range of 9-16h for semidiumal, and 14-43h for diurnal tides. The rms of fit for Proudman functions is, in all cases, better than the corresponding value for the same number of spherical harmonics. Before fitting the Proudman functions to the altimetry from the 3-day repeat cycle of SEASAT, the data are processed by novel methods. The geoid component is eliminated by taking collinear differences at a fixed time-lag of 2 repeat cycles. Orbit errors are reduced by extracting the 1 rev ⁻¹ component at every ascending node; this component varies slowly and nonlinearly in time. The spatial fitting process includes M2 and 01 frequencies, both of which emerge with significant and realistic tidal mapping, but residual noise in the data limits the number of Proudman functions to about 50-60 before showing signs of 'over-fitting''. Fitting the same data by spherical harmonics gives marginally lower predicted variance for the same number of parameters. 17. Key Words (Suggested by Author(s)) 18. Distribution Statement Unclassified—Unlimited Subject Category 48 | | | | | | | | | · | <u>-</u> | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of the | | 21. No. of pages | 22. Price | | | |